Landfill Methane and Climate Change - Overview of Science and Regulation - Status of Climate Action Team and AB 32 Landfill Methane Capture Strategy Scott Walker, PE, CEG California Integrated Waste Management Board (CIWMB) LEA/CIWMB Partnership Conference October 16, 2007 #### **Landfill Gas** - Landfill gas is a complex decomposition product of waste in a sanitary landfill. Composition: - Methane (45-60%) and carbon dioxide (40-60%). - N₂ (2-5%), O₂ (0.1-1%), NH₃ (0.1-1%), Sulfides (0-1%), H₂ (0-0.2%), CO (0-0.2%). - Non-Methane Organic Compounds (NMOCs) 0.01-0.6%, other non-NMOC HAPs/TACs (e.g., Hg). - Potential threats to public health and environment: - Explosive (5-15% methane in air). - Asphyxiant in confined spaces. - Odorous, toxic, and ozone precursor trace gases. - Methane contributes to climate change emissions. ## Regulation of Landfill Gas - Air Quality: Local Air Districts and ARB - NMOCs, VOCs, TACs/HAPS, odors, and criteria pollutants (NOx, CO, PM) from control devices. - District Rules and Permits which reflect Federal Clean Air Act NSPS/EG Rules and Title V Permits. - Climate Change/Greenhouse Gases: ARB (AB 32 2006). - Water Quality: SWRCB/RWQCBs - Title 27 California Code of Regulations (27 CCR); Waste Discharge Requirements (WDRs). - Explosive Gas Migration: CIWMB/LEA - 27 CCR §§20918-20939 which reflect RCRA Subtitle D; Solid Waste Facility Permit (SWFP). #### California Integrated Waste Management Board ## **Landfill Gas Migration** ### **Landfill Methane as Greenhouse Gas** - Why is methane a greenhouse gas (GHG)? - Methane absorbs terrestrial infrared radiation (heat) that would otherwise escape to space. - Methane is 23x more potent by weight than CO₂. - Higher rate of increase than CO₂ and reduction will have more rapid climate change response. - USEPA estimates natural sources 40% and anthropogenic sources 60% (<u>landfills</u>, fossil fuel production, animal husbandry (livestock and manure), rice cultivation, biomass burning). ## Landfill Methane (cont.) - Landfill methane is produced by anaerobic biologic processes (methanogen bacteria) and depends on waste quantity, type, moisture, climate, and age. - Methane not captured (naturally oxidized, in subsurface, or removed by controls) is released to atmosphere as fugitive emissions. - Methane emissions typically estimated (with high uncertainty) by models and by direct measurement. - Public domain models include EPA LandGEM (www.epa.gov/ttn/catc/products.html#software) and IPCC. #### TYPICAL LANDFILL GAS GENERATION PATTERN SOURCE: Farquar and Rovers, 1973, as modified by Rees, 1980, and Augenstein & Pacey, 1991 Figure 2. Typical landfill gas generation pattern ## **Landfill Methane Capture Efficiency** - Capture efficiency is controversial and a key measure of performance in reducing emissions. - Estimated based on modeled gas generation and measured gas that is flared or recovered. - Default capture efficiencies based on USEPA are 75% (with control) and 10% for natural oxidation. Actual capture may be higher or lower. - Active projects to reduce uncertainty (CEC Study). #### California Integrated Waste Management Board ### Landfill Gas Models- USEPA LandGEM #### Landfill Gas Models Versus "Real World" Bradley LF 19-AR-0004 #### California Integrated Waste Management Board # Landfill Methane Direct Measurement Lancaster Landfill 9/12/07 ## **CEC Study (Bogner/Spokas)** - Investigate the use of data collected by CIWMB and Local Air District as predictive parameters. - Collect 2 years of field data, using flux chambers to obtain emission factors. RPM at one landfill to provide additional field validation. - Goal to create scientifically sound and practical detailed landfill methane emissions model and inventory methodology to account for variation across landfill site-specific characteristics, climate, and oxidation in cover soils. # Landfill Methane Role in Greenhouse Gas Inventory - AB 32 ARB draft GHG inventory released 8/22/07 (final by 1/1/08) www.arb.ca.gov/cc/ccei/emsinv/emsinv.htm - Net 1990 GHG level is <u>436</u> MMTCO₂E required by 2020 (2004- <u>497</u>). Energy/Fuel Combustion (1A)-392 in 1990 or 90% of total net emissions. - Landfill methane (4A)- 6.58 MMTCO₂E in 1990 or 1.5% of total net emissions; in 2004 emissions reduced to 5.83 or 1.2% total. - Livestock methane (3A)- 11.67/1990; 13.92/2004 ## Climate Action Team (CAT) Landfill Methane Capture Strategy - Install new systems and increase methane capture efficiencies (included in AB 32 ARB Discrete Early Action Measure; estimated 2-4 MMTCO₂E reductions) - Increase recovery of landfill methane (>1.2 MMTCO₂E in avoided emissions from offset fossil fuel combustion). ## **Landfill Methane Control Systems** ### **AB 32 Discrete Early Action Measure** - One of three measures adopted by ARB will reduce landfill methane emissions by requiring control systems where systems not currently required and performance standards for maximum capture. - Regulatory concepts released for public workshop on 10/10/07. www.arb.ca.gov/cc/ccea/landfills/landfills.htm - Based on ARB actions, CIWMB to consider regulatory concepts within its purview if necessary to support ARB actions. ## **Landfill Methane Capture BMP Study** - CIWMB-funded (\$150K) study by SCS Engineers to develop practical Best Management Practices (BMPs) to maximize landfill methane capture: - Early Installation of LFG System - Maximizing LFG System Design - Landfill Design/Operational Practices - Enhanced Monitoring and Metrics - To be completed early 2008; will tie in with ARB Early Action Measure and CIWMB rulemaking. ## **Landfill Methane and Climate Change** • For additional information contact: Stephanie Young SYoung@ciwmb.ca.gov 916-341-6357 Scott Walker swalker@ciwmb.ca.gov 916-341-6319